Procedures for Rotational Capacity Testing for High Strength Bolts # 1. Scope: The rotational capacity test is designed to evaluate the presence and efficiency of a lubricant on the nut, and the compatibility of the bolt assemblies as represented by the components selected for testing such that, when installed, the desired bolt tension is achieved without excessive plastic deformation. This procedure may be applied to all bolts requiring rotational capacity testing regardless of length. A separate procedure is provided for long and short bolts. A long bolt is defined as any bolt with adequate length to be properly installed in a calibrated bolt tension measuring device. A short bolt is defined as any bolt that is too short to be tested in the device. ## 2. Apparatus: - 2.1 Rotational capacity of long bolts. - A. Calibrated bolt tension measuring device: (Skidmore-Whilhelm or other approved device). - B. Calibrated torque wrench. - C. Hand wrench. - D. Protractor. - E. Bolts, nuts, and washers. - a. Three assemblies for each diameter and length of bolt are required. If bolts of the same diameter and length are supplied from more than one lot, three assemblies are required for each lot. - b. The bolts, nuts, and washers shall conform to the project specifications and shall be new and unused. They shall be randomly selected from the material to be used in the work. - 2.2 Rotational capacity of short bolts. - A. Steel section with standard size hole (Standard hole diameters are nominally 1/16" larger than the nominal bolt diameter.) In lieu of providing a steel section for this testing, the bolts may be tested in a steel joint in the project material. - B. Calibrated torque wrench. - C. Hand wrench. - D. Protractor. - E. Bolts, nuts, and washers. - a. Three assemblies for each diameter and length of bolt are required. If bolts of the same diameter and length are supplied from more than one lot, three assemblies are required for each lot. - b. The bolts, nuts, and washers shall conform to the project specifications and shall be new and unused. They shall be randomly selected from the material to be used in the work. ### 3. Procedure: - 3.1 Determining rotational capacity of long bolts. - A. Mark off a vertical line on the face plate of the calibrated bolt tension measuring device. Using a protractor, mark off additional lines at 120 degrees, and 240 degrees as shown in figure 1. Figure 1 B. Measure the length (L) and diameter (D) of the bolt and record the information on the DOT-96. See figure 2. Figure 2 - C. The bolt, nut, and washer shall be assembled into the calibrated bolt tension measuring device as shown in figure 3. Face plates, bolt rotation prevention inserts (If available), and spacers with standard holes shall be used. (Standard hole diameters are nominally 1/16" larger than the nominal bolt diameter.) The bolt shall be of sufficient length and installed utilizing sufficient shim plates and/or washers (One washer under the nut must always be used) such that 3 to 5 threads are located behind the bearing face of the nut as shown in figure 3. - D. Tighten the bolt using a hand wrench to achieve a snug tension within the range specified in table 1 for the diameter of the bolt being tested. Record the measured initial bolt tension on the DOT-96. Table 1 | Bolt dia.
(Inch) | 1/2 | 5/8 | 3/4 | 7/8 | 1 | 1 1/8 | 1 1/4 | 1 3/8 | 1 1/2 | |---------------------------|--------|--------|--------|--------|--------|--------|--------|---------|----------| | Snug
tension
(Kips) | 1 to 3 | 2 to 4 | 3 to 5 | 4 to 6 | 5 to 7 | 6 to 8 | 7 to 9 | 9 to 11 | 10 to 12 | Figure 3 E. Match mark the nut to the vertical line marked on the face plate in 3.1.A as shown below in figure 4. (It may facilitate testing if the wrench socket is also match marked to the vertical line on the face plate.) Figure 4 F. Using a calibrated torque wrench, tighten the "Nut" to the tension as specified in table 2. Obtain the bolt tension (P) from the dial of the device and the torque (T) from the wrench and record these values on the DOT-96. NOTE: The torque must be measured with the nut in motion. The head of the bolt shall not be allowed to rotate during this tightening. The bolt tension measuring device may have an insert that will prevent the head of the bolt from rotating, but if not, a hand wrench may be required. Table 2 | Bolt size
(Inches) | Required installation tension (Pounds) | |-----------------------|--| | 1/2 | 12,000 | | 5/8 | 19,000 | | 3/4 | 28,000 | | 7/8 | 39,000 | | 1 | 51,000 | | 1-1/8 | 56,000 | | 1-1/4 | 71,000 | | 1-3/8 | 85,000 | | 1-1/2 | 103,000 | G. Further tighten the "Nut" to the rotation as specified in table 3. The rotation of the nut should be measured from the vertical line marked in 3.1.A and the initial match mark made in 3.1.E. NOTE: The head of the bolt shall not be allowed to rotate during this tightening. The bolt tension measuring device may have an insert that will prevent the head of the bolt from rotating, but if not, a hand wrench may be required. Table 3 | Bolt length | Required rotation | | | | | |---|------------------------|--|--|--|--| | Less than or equal to 4 times the bolt diameter. | 2/3 rotation (240°) | | | | | | Greater than 4 times the bolt diameter and less than or equal to 8 times the bolt diameter. | 1 rotation (360°) | | | | | | Greater than 8 times the bolt diameter | 1 1/3 rotations (480°) | | | | | Obtain the bolt tension (Pmax) from the dial of the device at the specified rotation and record these values on the DOT-96. Loosen the nut and remove the bolt assembly from the bolt tension measuring device. Visually inspect the bolt assembly for evidence of stripping or fracture and record the information on the DOT-96. - H. Acceptance criteria: The bolt and nut assembly is considered to be in conformance if all of the following requirements are met: - 1. If the visual inspection as per 3.1.G shows no signs of stripping or fracture the bolt assembly meets the requirements. If signs of stripping or fracture are visible, the bolt assembly fails the rotational capacity test. Some minor amount of stretch is expected to occur between the face of the nut and the bolt head and does not constitute failure of the test. - 2. If the bolt tension (Pmax) measured in 3.1.G is equal to or greater than the tension required in table 4 below the bolt assembly meets the requirements. If the measured bolt tension is less than the tension required in table 4 the bolt assembly fails the rotational capacity test. Table 4 | Bolt dia. (Inch) | 1/2 | 5/8 | 3/4 | 7/8 | 1 | 1 1/8 | 1 1/4 | 1 3/8 | 1 1/2 | |------------------|-----|-----|-----|-----|----|-------|-------|-------|-------| | Tension (Kips) | 14 | 22 | 32 | 45 | 59 | 64 | 82 | 98 | 118 | 3. The torque (T) measured in 3.1.F is less than or equal to the maximum torque (Tmax), which is calculated as follows: $$T_{max} = 0.25 P (D/12)$$ Where: T_{max} = Maximum torque in ft.-lbs. P = Bolt tension (Measured in 3.1.F) in pounds. D = Bolt diameter in inches. If the Torque (T) measured in 3.1.F is greater than the maximum torque (Tmax) the bolt assembly fails the rotational capacity test. Failure of the rotational capacity test does not necessarily mean that the bolts, nuts, and washers represented cannot be used in the work. It is possible that the nuts may be dry or were improperly lubricated. The nuts may be sent back to the supplier to be re-lubricated and the rotational capacity test rerun. If the assembly still fails the rotational capacity test, then the bolt assemblies should not be allowed for use. - 3.2 Determining rotational capacity of short bolts - A. Mark off a vertical line from the center of the bolt hole on the steel section or in a steel joint in the project material. Using a protractor, mark off additional lines at 120 degrees, and 240 degrees as shown in figure 5. Figure 5 B. Measure the length (L) and diameter (D) of the bolt and record the information on the DOT-96. See figure 6. Figure 6 C. The bolt, nut, and washer shall be assembled into the steel section (Or steel joint from project material) as shown in figure 7. The nut should be placed on the side of the steel section on which the reference lines per 3.2.A were drawn. The bolt shall be of sufficient length and installed utilizing sufficient shim plates and/or washers (One washer under the nut must always be used) such that 3 to 5 threads are located behind the bearing face of the nut as shown in figure 7. Figure 7 - D. Snug the bolt using a hand wrench. (The snug condition should be the normal effort applied to a 12-inch long wrench.) - E. Match mark the nut to the vertical line marked on the steel section in 3.2 A as shown below in figure 8. (It may facilitate testing if the wrench socket is also match marked to the vertical line on the face plate.) Figure 8 F. Using a calibrated torque wrench, tighten the "Nut" to the rotation as specified in table 5. The rotation of the nut should be measured from the vertical line marked in 3.2.A and the initial match mark made in 3.2.E. NOTE: The head of the bolt shall not be allowed to rotate during this tightening. Table 5 | Bolt length | Required rotation | |---|------------------------| | Less than or equal to 4 times the bolt diameter | 2/3 rotation (240°) | | Greater than 4 times the bolt diameter and less than or equal to 8 times the bolt diameter. | 1 rotation (360°) | | Greater than 8 times the bolt diameter | 1 1/3 rotations (480°) | Obtain the torque (T) from the wrench at the required rotation and record this value on the DOT-96. NOTE: The torque must be measured with the nut in motion. Loosen the nut and remove the bolt assembly from the steel section. Visually inspect the bolt assembly for evidence of stripping or fracture and record the information on the DOT-96. - G. Acceptance Criteria: The bolt and nut assembly is considered to be in conformance if all of the following requirements are met: - If the visual inspection as per 3.2.F shows no signs of stripping or fracture, the bolt assembly meets the requirements. If signs of stripping or fracture are visible, the bolt assembly fails the rotational capacity test. Some minor amount of stretch is expected to occur between the face of the nut and the bolt head and does not constitute failure of the test. 2. The torque (T) measured in 3.2.F is less than or equal to the maximum torque (Tmax), which is calculated as follows: $$T_{\text{max}} = 0.25 \text{ (P x 1000) (D/12)}$$ Where: T_{max} = Maximum torque in ft-lbs. P = Bolt tension obtained from table 6 in kips. D = Bolt diameter in inches. If the torque (T) measured in 3.2.F is greater than the maximum torque (Tmax) the bolt assembly fails the rotational capacity test. Table 6 | Bolt dia. (Inch) | 1/2 | 5/8 | 3/4 | 7/8 | 1 | 1 1/8 | 1 1/4 | 1 3/8 | 1 1/2 | |------------------|-----|-----|-----|-----|----|-------|-------|-------|-------| | Tension (Kips) | 14 | 22 | 32 | 45 | 59 | 64 | 82 | 98 | 118 | Failure of the rotational capacity test does not necessarily mean that the bolts, nuts, and washers represented cannot be used in the work. It is possible that the nuts may be dry or were improperly lubricated. The nuts may be sent back to the supplier to be re-lubricated and the rotational capacity test re-run. If the assembly still fails the rotational capacity test, then the bolt assemblies should not be allowed for use. NOTE: Bolts, nuts and washers used for testing shall not be incorporated into the work. ## 4. Report: A. Report results of the testing as required by this procedure on the DOT-96. #### 5. References: ASTM F3125 ASTM A563 DOT-96 DOT-96 9-14 ## **DIRECT TENSION INDICATORS (DTI)** | Project No | | County | / <u></u> | | | | PC | N | | | |---|--------------------------------------|--|-------------|---|--------------------|-------------|---------------|-----------------|--------------|--------------| | Test No. | | Tested By | · | | | Da | ite | | | | | | erences to SD 503 | 3 | | | | | | | | | | Reference Sec. | 3.1A | | | | | | | | | | | Size of Bolt: | Le | ength of Bolt: | | Heat/ | Lot #: | | Mfg.: | | Finish: | | | _ | minal Diameter): | | | Type (Circl | | | | | - | A490 | | Finish (Circle O | | Plain | | Galvar | | | Epoxy C | | | | | Heat / Lot No | | | | Manu | facturer | | | | | | | No. of Spaces or | | | | | Spaces Pe | | | | | | | | _ | on the DTI's are not the | same a | s shov | m in Table | e 1, the E | OTI's are | not acce | ptable for | use. | | Reference Sec. | | n from Toble 2. | | | | | | I ba | | | | _ | ired Bolt Tension | in kips. To convert to p | ounds (| The \n | oultiply va | lue from | | Lbs. | | | | Reference Sec. | | in kips. To convert to p | ounds (| LUS.) II | nunipiy va | iuc nom | 1 4010 2 | by 1000. | | | | | | o. of spaces .005" | | | | | | | | | | DO | | ness Gage Refused at | | Max. A | llowable | e | | Is (A) ≤ | (B) | | | DTI | | Min. Tension | | | Spaces | Refused | (Circle One) | | | | | | | (A) | | | (| B) | | | | | | #1 | | | | | | | | | (Pass) | NO (Fail) | | #2 | | | | | | Spa | aces | _ | (Pass) | NO (Fail) | | #3 | 21 F/L P.14 | .) | | From 7 | Γable 3 | | | YES | (Pass) | NO (Fail) | | | 3.1.E (Long Bolt
3.1.D (Short Bol | | | | | | | | | | | Reference Sec. | | t Tension Reading | | | | | | | | | | | | (When all spaces refused & at least one visible gap) | | | | lt Tensil | le | | Is (A) ≤ | (B) | | DTI | | | | | | Strength | | | (Circle One) | | | | | (A) | | | | B) | | (===== | | | | #1 | | | (lbs) | | | | | YES | (Pass) | NO (Fail) | | #2 | | | (lbs) | | | | (lbs) | YES | (Pass) | NO (Fail) | | #3 | | | (lbs) | From 7 | Γable 4 | | | YES | (Pass) | NO (Fail) | | | T | | | | | _ | | | | | | DTI | | to tighten the bolt to a | | | | | | | II spaces, | but such | | DП | that a visible ga | ap exists in at least one | space w | | ircle One) | mage to | tne boit | 1 | | | | | | | | (C. | ircie Olie) | | | | | | | #1 | YES (Pas | s) NO | | * If t | he nut cann | ot be han | d-turned | onto the b | olt excludin | ng thread | | #2 | NADC (D |) NO | | runoi | it for any o | f the thre | e bolts, t | he criteria | in 3.1.F mu | ist be met. | | #2 | YES (Pas | s) NO | | , | | | | | | | | #3 | YES (Pas | s) NO | | | | | | | | | | | , | | | | | | | | | | | Reference Sec. | | 050/ -6 A M | D | тт | D -14 T- | | | | | | | 0 | easured Bolt | 95% of Avg. Meas.
Bolt Tension | | TI
mbly | Bolt Te
Reading | | | In (| C)≤(B) | | | Tension from 3.1.G of the
Rotational Capacity Test | | (A x 0.95) | Asst | шыу | 3.1 | , | | | cle One) | | | SD 507 (A) | | (B) | | | (C | | | (Ch | cic one) | | | ~- 20, | ν/ | (-/ | # | 1 | | , | YES | (Pass) | NO | Fail | | | | | # | 2 | | | | (Pass) | NO | | | | | | # | 3 | | | YES | (Pass) | NO | Fail | | Note :f+l | o any sizes of -t-: | sing or if the nuts | ho ==== | n +h = +1 | roads b | nd fo= - :: | , of + h - +1 | roo halt- | | | | wore it there ar | e any signs of stripp | oing or if the nuts could not | be run 0 | ıı tile th | reaus by na | iiu ior any | oi the th | ree poits: | | | | | | | | | | | | | | | | RESULTS: If the I | | ed any of the above Pass/Fa | all criteri | a, the D | 11 Assembli | | | cepted. (C | rcie One) | | | | ACCE | EPTED | | | | REJ | ECTED | | | | (OVER) Example 1 ## ROTATIONAL CAPACITY TEST | Project No | P 001 | 9(20)00 | County Clay | | | PCN | 238H | | | | |-------------|------------------------|--------------------------|--------------------|---|---------------------|-------------------|---|-------------|--|--| | Test No. | 02 | Tested By | Brian | Hipple | | Date | 09/07/2014 | | | | | All Section | on References to S | | | | | | | | | | | Bolt Lengt | | 507 | Heat | /Lot No. | M16259 | 98 | | | | | | Bolt Diam | | | | ufacturer | Gerdau | 70 | | | | | | | Section 3.1 (Long Be | olte) | · | uracturer | Octuau | | | | | | | Kererence | , , | | l | | | | D 0 0 0 0 0 | | | | | | Reference Sec. | Reference Sec. 3. | | e Sec. 3.1.F | | ence Sec. 3.1.F | Reference Sec. 3.1.G | | | | | Bolt | 3.1.D Required | Measured Initial | | | | ared Torque at | Measured Bolt | | | | | | Initial Tension on | | | n (P) at | _ | ired Tension | Tension (P) at | | | | | | Bolt from Table 1 | (Kips) | - | ension (Lbs) | | (Ft-Lbs) | Required Rotation (Lbs) | | | | | | (Kips) | | ` | 1 - SD 507) | (See Ta | ble 2 - SD 507) | (See Table 3 - SD 507) | | | | | #1 | 3 - 5 | 4.5 | | ,000 | | 320 | 43,000 | | | | | #2 | 3 - 5 | 4.5 | | ,000 | | 344 | 42,500 | | | | | #3 | 3 - 5 | 4.5 | | ,000 | | 271 | 42,200 | | | | | | - | o convert to pounds (L | bs.) multiply val | ue in Table 1 | by 1000 |). | | | | | | Reference | Section 3.1.H | T | | | | | | | | | | | BOLT | Did the bolt show any | signs of strippin | | _ | | | | | | | | #1 | YES (Fail) | (NO |) 1 | | | signs of stripping or fractu | | | | | | | (See Table 5) | | | • | | l capacity test. Note any ev | idence of | | | | | #2 | YES (Fail) | (NO |) stri | ipping/fr | acture. (If YES - | See SD 507, Table 5) | | | | | | | (See Table 5) | \longrightarrow | | | | | | | | | | #3 | YES (Fail) | | | | | | | | | | | | (See Table 5) | | | | | | | | | | | BOLT | Was the measured bolt | tansion agual to | or greater th | an the te | encion remired i | n Table 4? (Circle One) | | | | | | #1 | _ | (Fail) (See Table | | | | | he bolt | | | | | #2 | >-< | (Fail) (See Table | | | | | | | | | | #3 | \sim | (Fail) (See Table | | - | e SD 507, Table | | | | | | | 11.5 | (TES) INO | (Tan) (See Tabl | (11 | 110 - 500 | C 5D 507, 1 abic | 0) | | | | | | | Calculated | Is the Torque le | ess than or eq | ual to th | e calculated max | imum torque (Tmax)? (Cir | rcle One) | | | | | BOLT | Maximum | • | • | | | | | | | | | | Torque (Tmax) | | | | | | | | | | | #1 | 437.5 | (YES) | NO (| Fail) | If the measure | d torque is greater than the | calculated | | | | | #2 | 445 | (YES) | NO (| NO (Fail) maximum t | | num torque, the assembly fails the rotational | | | | | | #3 | 437.5 | (YES) | NO (| Fail) | capacity test. | | | | | | DECLITE | • If the bolt assembli | es failed any of the abo | vo tosts, the esse | mbly fails th | o rotatio | | t (Cirolo Ono) | | | | | KESULIS | | | ve tests, the asso | embly rans in | e rotatio | mai capacity tes | i. (Circle Offe) | | | | | | _ | CEPTED) | | | | REJEC' | TED | | | | | | Section 3.2 (Short B | olts) | | | | | | | | | | Reference | Sec. 3.2.F | I | | 1 | | | | | | | | | BOLT | Measured Torque | - | | | | | | | | | | | Rotation (Ft. | -Lbs.) | _ | | | | | | | | | #1 | 464 | | 4 | | | | | | | | | #2 | 458 | | 4 | | | | | | | | | #3 | 452 | | | | | | | | | | Reference S | ection 3.2.G | | | | | | | | | | | | BOLT | | (| 1 | | | | | | | | | #1 | YES (Fail) | (NO) | 1 | | | f stripping or fracture, the | | | | | | #2 | YES (Fail) | (NO) | | | | ny evidence of stripping/fra | cture. | | | | | #3 | YES (Fail) | (NO) | Minor | stretch o | on Bolt 1 & 2 - 0 | UK | | | | | | | Calculated | Is the Torque le | ess than or ea | ual to th | e calculated may | imum torque (Tmax)? (Cir | rcle One) | | | | BOLT | | Maximum | 1.5 the 1 orque it | than or cq | 10 111 | - Juleanatea max | | one) | | | | | DOD! | Torque (Tmax) | | | | | | | | | | | #1 | 500 | YES | NO (| Fail) | If the measured | I torque is greater than the | calculated | | | | | #2 | 500 | (YES) | NO (| ` ′ | | ue, the assembly fails the ro | | | | | | #3 | 500 | (YES) | NO (| ` ' | capacity test. | ac, the assembly rans the ro | . activitat | | | | | II J | 500 | 119 | 110 (|) | capacity test. | | | | | $\pmb{RESULTS:} \ If the bolt assemblies failed any of the above tests, the assembly fails the rotational capacity test. \ (Circle One)$ REJECTED